Remote Sensing and Imaging Physics 05 March 2013 Dr. Kent Miller Program Officer AFOSR/RTB **Air Force Research Laboratory** Integrity ★ Service ★ Excellence | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | | |--|-----------------------------|---|----------------------|-----------------------------|----------------------------------|--|--| | 1. REPORT DATE
05 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2013 | red to 00-00-2013 | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Remote Sensing and Imaging Physics | | | | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Office of Scientific Research ,AFOSR/RTB,875 N. Randolph,Arlington,VA,22203 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the AFOSR Spring Review 2013, 4-8 March, Arlington, VA. | | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 29 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # 2013 AFOSR Spring Review 2301F Portfolio Overview **NAME: Kent Miller** ### **BRIEF DESCRIPTION OF PORTFOLIO:** Understand the physics that enables space situational awareness Understand the propagation of electromagnetic radiation and the formation of images #### **SUB-AREAS**: - 1. Imaging through Turbulence - 2. Propagation through Turbulence - 3. Non-Imaging Space Object Identification - 4. Satellite Location, Tracking, and Orbit Prediction ## **Imaging through Turbulence** #### Typical Imaging Conditions at 0.5 μ m at AMOS Simulations of the Hubble Space Telescope as it would appear from the 3.6 m AEOS telescope at a range of 700 km in 1 ms exposures at 0.9 μ m wavelength under a range of seeing conditions. ### **PROTEA** (Partnership for Research in Optical Technology and Estimation-theoretic Analysis) - New image restoration methods to provide 24-hour horizon-to-horizon coverage - Information theoretic approach to Space Object Identification - Pre-conditioning of data to reduce computational overhead - Understanding speckle phenomenology in Superresolution Active Modulation Imaging (SAMI) - Modeling information communicated through the image chain # Algorithms for Multi-Frame Blind Deconvolution ### Approaches for MFBD algorithms that: - Enable faster convergence with higher likelihood of achieving the global minimum. - Improve quality of image restorations. - Extend limits of SSA imaging capabilities. ## Initial PSF Estimates using Wave Front Sensor - WFS collects coarse grid gradients. - Overlapping measurements, and frozen flow assumption provides <u>finer grid</u> approximations. - Novel interpolation and constrained optimization algorithms reconstruct <u>initial</u> <u>estimate</u> of PSF. - •<u>Substantial improvement</u> over adaptive optics for high D/r₀ # Family of 3-peak Gaussian Sources: Prior on Central Peak Location Uniform prior on <u>location</u> of central peak <u>Current</u> accommodation-based metric of optimality – picks curvature regularizer! <u>Previous approach</u> - Evidence-based metric also picks curvature regularizer! ## **Robust Image Reconstruction** Image reconstruction of spacecraft observed through atmospheric turbulence is limited by unmodeled effects such as transient glints: Consecutive images of HST at 10 Hz **Robust MFBD**: Algorithm is iteratively reweighted blind deconvolution: - 1. Assign weight to each data pixel - 2. Reconstruct image using weighted data - 3. Update weights where predicted image does not agree with data - 4. Repeat. #### **Transient glints** Simulated frame with glint Traditional MFBD New robust MFBD #### **Unmodeled noise** Simulated frame with unmodeled noise Traditional MFBD New robust MFBD #### **Edge effects** Simulated frame clipped at edge Traditional MFBD New robust MFBD # High-resolution imaging of LEO targets through strong atmospheric turbulence Raw data frame Single telescope +MFBD +Spectral nulls Multi-telescopes +Cross-channel consistency WFS measurements +Frozen Flow Model (FFM) Multi-telescope +Annular partition +Multi Aperture Phase Retrieval + FFM + MFBD +WFS Increasing synergy between data acquisition and processing Increasing aperture diversity Benefits for SSA: extend sky coverage and range of observing conditions # Robust, flexible image reconstruction: passive sensing of objects in GEO - Amplitude interferometry - Intensity interferometry - Shadow imaging - Quantify performance limits: - SNR - Cramér-Rao Lower Bounds - Reconstructed image quality - Etc. | | PROS | CONS | |----------------------------------|---|--| | Amplitude Interferometry (AI) | Higher measurement SNR compared to II, potential to measure phase information in addition to Fourier modulus | Exacting requirements for path matching/stability, ground-based version impacted by atmospheric turbulence | | Intensity
Interferometry (II) | Path matching/stability requirements less stringent than for AI, resolution not limited by atmospheric turbulence | Fundamental SNR is extremely poor | | Shadow Imaging | SNR limited by background star not object itself | Measures object silhouette only, limited number of stars means limited observation opportunities, sensor bandwidth requirements most likely increase going to a space-based implementation | ## **Rotating PSF via Spiraling Pupil Phase** Sudhakar Prasad, University of New Mexico #### Rotating PSF (for M=7 Fresnel zones) Conventional PSF – spreads dramatically, rapid loss of sensitivity! - Rotating PSF - Single-lobe PSF with relatively stable shape/size - High 3D image capture/reconstruction sensitivity - Defocus $\varsigma = \delta z.\Omega/\lambda$, $\Omega = R^2/l_0^2$, solid angle of imager at source - SSA application - Ranging of space debris relative to AF assets - Can reconstruct <u>range</u> and <u>brightness</u> in a crowded 3D scene ## **Reduced-Measurement Active Polarimetry** Full Mueller polarimetry requires at least 16 measurements. Reduced-measurement polarimeter concepts that control illumination and analysis polarization states to maximize target contrast (b) Image of Spectrolon from SWIMMP Students from UA constructed an active 1.5-µm partial polarimeter at WPAFB for use in a basic research program on human signature detection. The polarimeter makes at most 12 measurements, but can be operated with a single polarized measurement. Initial lab and outdoor testing was completed in the fall of 2012, and development will continue in 2013. Funded in 2012 to transition concepts from our AFOSR-sponsored basic reasearch to: • AFRL/RYJT (signature detection) • USA/NVESD (IED detection) • Sunkist (Optical Fruit Grading) # Peregrine: World's First Collapsible Space Telescope #### Photon Sieve Observations of the Sun - Deployed from 3U CubeSat as part of FalconSAT-7 - 0.2m diameter, f = 0.4m l = 656.5nm (H-alpha), 2.5 <u>billion</u> holes! - Launch date of early 2015, total lifetime cost of \$1.5 million ## **Projective Quantum Measurements** on Spatial Modes of the Optical Field ### Quantum Key Distribution (QKD) for generation of encryption keys over free-space optical links #### **Problem:** Optical losses in free-space quantum channels slow key generation rates #### Approach: - Increase information carrying capacity of single photons - Exploit spatial attributes (a.k.a. linear and orbital angular momentum quantum states) of the photon wave function - Develop transmission volume holograms as quantum projection operators in order to utilize spatial modes in a QKD protocol. #### Enhancement to Bit Generaton Rate number of modes, d photon linear (relative key rate) 10 photon orbital angular momentum 0.1 system Fresnel number, $D_1D_2/2\lambda z$ (aperture sizes / propagation distance) #### To date, have demonstrated: Deterministic photon measurements in 4 dimensions provides fidelity in QKD Mark Gruneisen, AFRL/RDSS ## **Beam Control through Turbulence** ### WHAT IS TURBULENCE ? ## **Overview of AFRL & JTO Efforts** ### **Wave Optics of Deep Atmospheric Turbulence:** # From Underlying Physics towards Predictive Modeling, Mitigation and Exploitation Co-Investigators and Institutions: M. Vorontsov (UD), S. Fiorino (AFIT), M. Roggemann (MTU), S. Basu (NCSU), D. Voelz (NMSU), O. Korotkova (UM) ## How Deep is "Deep Turbulence?" - 1) Cumulative effects of wave length, path length and optical turbulence level (C_n²) - 2) <u>Saturation</u> of the normalized variance of intensity fluctuations. - 3) As intensity variance is saturated, must use phase information. - 4) <u>Initially estimate</u> both the C_n² and outer scale from at short path or using long wavelength at low a Rytov value - 5) Use this outer scale value and the reconstructed unwrapped phases in the presence of branch cuts to <u>estimate C_n^2 at deep turbulence levels (saturation).</u> ## **Physics of Distributed Volume Turbulence** **U.S. AIR FORCE** #### Apply four years of results to field tests #### **Lab Data (Phase Screens)** #### **Velocity Distribution** #### **Problem** - Laboratory and simulation results - > assume highly controlled conditions - assume phase screens - > use scintillation resistant WFS - How will "real" turbulence affect the results? #### **Field Data (Distributed Volume Atmosphere)** Darryl Sanchez, AFRL/RD ## **YIP: SAL Imaging and Atmospheric Turbulence** **Use high resolution FMCW** ladar tools to study synthetic aperture ladar (SAL) imaging, atmospheric turbulence, and their interaction. #### **Atmospheric Turbulence** (Left) Peak range vs. time shows several mm of apparent movement (Right) FMCW ladar history of atmospheric turbulence induced motion at 14km slant range. #### **SAL and Turbulence Simulations** ## **Propagation of Polarization-Modulated Beams through a Turbulent Atmosphere** **POLMOD** achieved by combining two orthogonally polarized beams of different wavelength. "Line of No Difference" Above this line modulated beam is higher amplitude than control beam. ## **Imaging through Turbulent Media** #### Phase Conjugation in Resonantly-Enhanced Second-Order Nonlinear Materials Blurred images caused by atmospheric turbulence can be completely restored to their original resolution Measure reflecting phase-conjugate wave, after passing through turbulent medium Theory: Y. J. Ding, Opt. Lett. 37, 4792-4794 (2012) #### Advantages: Polarization-insensitive Low pump powers required by using second-order nonlinearity Response is instantaneous - suitable for correction of blurred images caused by atmospheric turbulence Images before phase distortion for - (a) P-polarized and (d) s-polarized input beam - (b) and (e) corresponding images after phase distortion - (c) and (f) corresponding images restored by phase-conjugated beams ### **STTRs** #### Phase I - Subaperture Adaptive Optics for directed energy phased arrays - Complex field atmospheric sensing suite for deep turbulence research - Phase II - Beam Control for Optical Phased Array Transceivers ## Non-resolved Space Object Identification Ibex Software for GEO Characterization ## **DURIP: Falcon Telescope Network** - Global Network of small telescopes - Non-resolvable space object characterization - Satellite metrics and debris studies - Sensor networking - Robotic and automated - 13 fixed and 2 mobile sites - Planned IOC: 2013-2014 Global Coverage (GEO) Global Coverage (LEO, 1000 km) #### FTN Observatory Configuration 20-inch Telescope Truss **Boltwood Cloud Sensor** U.S Colorado Mesa University (Grand Junction, CO) **Partners** - Fort Lewis College (Durango, CO) - Northeastern Junior College (Sterling, CO) - Otero Junior College (La Junta, CO) - Penn State University (State College, PA) - Chile - Universidad de La Serena (La Serena) & Observatorio Mamalluca (Vicuña) - Australia - University of Queensland (Brisbane) - Catholic Education Office of Western Australia and Curtin University (Perth) - University of New South Wales & EOS (Canberra) - Potential: South Africa, Kauai Community College, International Space University # **Accurately Predicting the Location of Space Objects** Monthly Number of Objects in Earth Orbit by Object Type Cornerstone capability to all SSA ### Challenges: - Large number of objects (> 20,000 of size greater than 10cm) - Limited observations from multiple sensors - Non-Gaussian errors, uncertainty analysis - High fidelity models representing space weather - Conjunction analysis (combinatorial problem) - Closely spaced objects - Data association from diverse sensors - Optimal sensing for maximum information gathering and hazard assessment in a timely manner - Efficient computations # **Accurately Predicting the Location of Space Objects** John Junkins (TAMU) – Insights to understand, quantify, and speed up convergence using modified Figure 2 LEO Orbit Computation Tradeoffs: CPU Time Versus Accuracy Versus Approximation Order Versus Length of Path Interval (Degree varying from 40 to 300. Path Interval from 0.01 to 2.2 orbit periods) Aubry Poore/Josh Horwood (Numeric Corp.) – Highly stable, parallelizable, super-convergent family of orbital propagators for orbit and uncertainty propagation. Covariance realism <u>Dan Sheeres (U Colorado)</u> – Correlation of and change detection in space objects using non-Gaussian PDFs for hypotheses-free correlation Range and Range Rate: <u>Puneet Singla (YIP – U Buffalo)</u> – Pose as stochastic control problem for collection and fusion of large number of objects **Decrease in mutual entropy** ### STTRs #### Phase II - Time series prediction for satellite ballistic coefficients - Realistic State and Measurement Error Uncertainty Computation and Propagation for Space Surveillance and Reconnaissance - Innovative Earth Gravity Reformulation and Numerical Integration for Responsive SSA ## **Growth of UNP Flight Opportunities** 2004 2010 2013 2013-2015 #### **NS-1/2** Arizona State - W New Mexico State - W U Colorado-Boulder- W **Stanford University Boston University Carnegie-Mellon Utah State Virginia Tech Washington University** 2003 NS-3 **UT Austin - W Washington U - St. Louis** Michigan Tech **Arizona State** Montana State - Bozeman Cornell University - W **Penn State Taylor University** U Colorado, Boulder **U Hawaii at Manoa U Michigan Worcester Polytechnic New Mexico State Utah State** #### 2005 NS-4 **U Cincinnati U Minnesota U Central Florida** Santa Clara U U Missouri - Rolla **Texas A&M New Mexico State Washington U - St. Louis Utah State UT Austin** #### 2007 NS-5 **Boston U** U Colorado at Boulder - W **Montana State U Michigan Tech** Minnesota U Penn State U **Washington U in St. Louis UT at Austin** Texas A&M U Santa Clara U **Utah State U** #### 2009 NS-6 **Georgia Tech** University of Hawaii - M **Montana State University** Missouri S&T Michigan Tech - W **Santa Clare University University of Central Florida University Minnesota** Cornell University - M Washington University (St Louis) - M #### 2011 NS-7 Georgia Tech - W **Montana State University** Missouri S&T St Louis University - M **Boston University** University of Michigan - M **University of Texas - W University of Buffalo University of Maryland** # **Questions?**